

The GeV — TeV Connection for PWN

Okkie de Jager, Unit for Space Physics, NWU, South Africa

Collaborators: A. Djannati-Ataï, SES Ferreira, E. Marubini, J. Mentz, F. Schoek, R. Sefako, P. Slane, J. van der Walt, C. Venter, M Vorster

(Aspen, 2010)

PWN electron energies probed by TeV γ-ray observations

$$B = 10^{-5} B_{-5} G$$

- Radio: Electron Energy = 45 $(B_{-5})^{-1/2}(v_{11})^{1/2}$ GeV
- X-rays: Electron Energy= $\frac{70}{(B_{-5})^{-1/2}}(E_{keV})^{1/2}$ TeV
- γ-rays: Electron Energy=18 ($E_{\gamma,TeV}$)^{1/2} TeV

TeV γ-rays probe lower electron energies compared to X-rays in extended PWN where B is typically around 10 μG – ICS on CMBR.

How do we compare GeV, TeV with synchrotron observations?

- Assuming inverse Compton scattering on the CMBR:
- Synchrotron energies in terms of the GeV & TeV γ-ray energy
- INFRARED: $E_X \cong 0.06 \; B_{-5} \; E_{\gamma, GeV} \; eV \; (K-Band)$
- EUV: $E_X \cong 60 B_{-5} E_{\gamma, TeV} eV$

We effectively probe Infrared to EUV synchrotron component of PWN up to distances of ~10 kpc.

New PWN Diagnostics from Gamma-Ray Astronomy Measurements - I

- 1. Probing the transport of the leptonic component
- 2. Is there a hadronic component visible? Maybe not, unless the target densities are $> 10^3$ cm⁻³.

De Jager, Ferreira & Venter, in preparation

New PWN Diagnostics from Gamma-Ray Astronomy Measurements - II

- 1. Magnetic field strength estimates after comparing synchrotron & inverse Compton observations
- 2. Field sometimes below equipartition (e.g.)
 - 1. Crab
 - 2. G21.5-0.9
 - 3. Vela X

New PWN Diagnostics from Gamma-Ray Astronomy Measurements - III

• Pair production multiplicities after counting leptons in IC and extending calculation to low frequency radio synchrotron observations as proposed by de Jager (2005). E.g. for Vela X

 $Mult = 10^5 (B/5\mu G)$

(normalised to GeV/TeV obs)

• Detailed 1-zone, time dependent calculations by Bucciantini et al. (2010) also show multiplicities up to 10⁵.

Cooling in post shock flow spectra as measured in X-rays Aharonian et al. 2006

- Photon index of ~1.5
 to >2.
- G21.5-0.9 Slane et al. 2000
- G0.9+0.1 Porquet et al. 2003

Cooling in post shock flow spectra as measured in TeV-rays from HESS J1825-137 – Aharonian et al. 2006

- Photon index of ~1.9 to 2.4
- Shift probably due to Klein-Nishina effects.

Are TeV associations of PWN and PWN candidates with energetic pulsars random? (from Kargaltsev & Pavlov, 2010)

TeV spectra of PWN and PWN candidates — from list of Kargaltsev & Pavlov 2010

Almost all TeV PWN spectra are consistent with cooled lepton spectra, except Vela X cocoon.

PWN of MSH15-52, driven by PSR B1509-58

First time that a rotationally induced jet has been resolved in Gamma-Rays - HESS Aharonian et al 2005

TeV Spectrum of the Jet of PSR B1509-58

TeV:

$$\Gamma_{\text{TeV}}$$
=2.27±0.03

X-RAYS
Resolved Core:

$$\Gamma_{\rm core} \sim 1.5$$

$$\Gamma_{diffuse} = 2.05 \pm 0.04$$

$$\Delta\Gamma = 2.27 - 2.05$$

PWN of PSR B1509-58 XMM-Newton — Schoeck et al 2010 Fermi-LAT: Abdo et al 2010

PWN of PSR B1509-58 Total Lepton spectrum with associated radiation

Calorimetric GeV Emission de Jager 2008, 2010

$$\frac{dN_{\gamma}}{dtdE_{\gamma}} = 4 \times 10^{-8} \frac{(1+1.3U_{25})}{a_{10}P_{40}^2 d_{\text{kpc}}^2} I_{45} \overline{\epsilon} E_{\gamma}^{-1.5} \text{ cm}^{-2} \text{s}^{-1} \text{GeV}^{-1}.$$
 (6)

The parameter U_{25} is the energy density of the galactic dust component (in units of eV/cm²) at a temperature of $T \sim 25$ K, which is comparable to the energy density of the CMBR in the local galactic region, but increases to ~ 1.4 eV/cm³ at the distance of PSR B1509-58. ⁴. The parameter $a_{10} \sim 1$ depends weakly (logarithmic) on the ratio of the unknown spectral boundaries of the injected $\sim E^{-2}$ electron spectrum as a result of the assumed number index of 2. The only real free parameters is then the birth period and distance to the source.

we arrive at a predicted integral GeV flux of $F(> 1 \text{ GeV}) = 4 \times 10^{-9} \text{ cm}^{-2} \text{s}^{-1}$, which is remarkably close to the observed Fermi-Lat flux [2] of $F(> \text{ GeV}) \sim 3 \times 10^{-9} \text{ cm}^{-2} \text{s}^{-1}$. This prediction is remarkably close to the observed flux, given the significant uncertainty in the birth period. In fact, this prediction indicates that the birth period of PSR B1509-58 cannot be much different from $\sim 40 \text{ ms.}^5$

Volume averaged Adiabatic losses: 0.2 to 0.3 after 1700 yr de Jager, Ferreira & Venter (in prep)

Constraining the current conversion efficiency of spindown power to leptons in the PWN of PSR B1509-58

E>30% (Schoeck et al. 2010, A&A)
Result is weakly dependent on assumed geometry.

$$Bvr = B_S v_S R_S = \text{const.},$$

$$v(r) = v_S \left(\frac{R_S}{r}\right)^{\alpha},$$

Fermi detection of PWN of PSR B1509-58 - Abdo et al. 2010

General: GeV Emission from 1-Component PWN

- Lifetime of GeV emitting leptons is much longer than TeV emitting leptons, which is why we see a calorimetric effect – GeV luminosity depends mainly on change in rotational kinetic energy.
- Flat photon spectrum (1.5 to 1.6) makes Fermi-Lat detection difficult background
- GeV spectrum steepens to a photon index of >2 in the TeV range due to cooling.

Resolving Large Scale Effects of Rotation Vela & Crab

Radio & X-ray Torii of Vela PSR (Dodson et al. 2003, Helfand et al. 2001

Spectra: Radio & X-ray Torii of Vela PSR (Dodson et al. 2003, Helfand et al. 2001 2-Component effect already visible

Reverse Shock Crushing of X-ray Torus?

Vela-X Plerion in Radio (0.2 to 0.3 degree scale)

16+ arcmin nebula

Vela X - 2x3-Degree Radio PWN

Hales et al. 2004

Time Integrated
Conversion Efficiency
of spindown power to
radio & GeV emitting
leptons: 40 – 50%

De Jager, Slane & LaMassa, 2008

Vela X X-ray/TeV cocoon

Aharonian et al. 2005

Time Integrated Conversion Efficiency of spindown power to TeV emitting leptons: 0.3%

First prediction of Vela X 2-component (de Jager & Harding et al. 1996, A&AS) de Jager, Slane & LaMassa (2008) added HESS, X-rays to fix B.

Full MHD, 3D, Spherical

8 Solar Mass ejecta

10³⁸
ergs/s
initial
spindown
power

Full MHD, 3D, Spherical

8 Solar Mass ejecta

10³⁹ ergs/s initial spindown power

